NIH As A Digital Enterprise Philip E. Bourne Ph.D. Associate Director for Data Science National Institutes of Health ### **Data Science Timeline** #### 6/12 - Findings: - Sharing data & software through catalogs - Support methods and applications development - Need more training - Need campus-wide IT strategy - Hire CSIO - Continued support throughout the lifecycle ### **Data Science Timeline** 6/12 2/14 - U54 Centers of Excellence awarded 10/14 - U54 BD2K-LINCS— awarded 10/14 - U24 Data Discovery Index – awarded 10/14 - R01, R41, R42, R43, R44, U01 software and analysis methods grants awarded 10/14 - T32, T15, K01, R25 and R26 training awards awarded 10/14 ### **Data Science Timeline** 6/12 2/14 3/14 - U54 Centers of Excellence awarded 10/14 - U54 BD2K-LINCS— awarded 10/14 - U24 Data Discovery Index – awarded 10/14 - R01, R41, R42, R43, R44, U01 software and analysis methods grants awarded 10/14 - T32, T15, K01, R25 and R26 training awards awarded 10/14 ### **Mission Statement** To foster an <u>ecosystem</u> that enables biomedical research to be conducted as a <u>digital enterprise</u> that <u>enhances</u> health, lengthens life and reduces illness and disability ### Example Components of the Ecosystem - NIH - 20/27 ICs - Agencies - NSF - DOE - DARPA - NIST - Government - OSTP - HHS HDI - ONC - CDC - FDA - Private sector - Phrma - Google - Amazon - Organizations - PCORI - RDA, ELIXIR - CCC - CATS - FASEB - Biophysical Society - Sloan Foundation - Moore Foundation ### Goals & Examples of the Digital Enterprise - Sustainability 50% business model - <u>Efficiency</u> sharing best practices in longitudinal clinical studies - Collaboration identification of collaborators at the point of data collection not publication - Reproducibility data accessible with publication - Integration phenotype homogenization - Accessibility clinical trials registration - Quality sharing CDEs across institutes - Training keeping trainees in the ecosystem ### Raw Materials to Build the Digital Enterprise - NIH mandate & support - ADDS team of 8 people - Intramural participation of over 100 team members across ICs - Funding through BD2K: - ~\$30M in FY14 - ~\$80M in FY15 - _ ### we have organized ourselves around 5 thematic areas ... Scientific Data Council **External Advisory Board** #### Programmatic Theme Sustainability Education Innovation **Process** Collaboration Deliverable Commons Training BD2K Efficiency Partnerships Example Features - Cloud Data & Compute - Search - Security - Reproducibility - Standards - App Store - Coordinate - Hands-on - Syllabus - MOOCs - te - Community - Centers - Training Grants - Catalogs - Standards - Analysis - Data - Resource - Support - Metrics - Best - Practices - Evaluation - Portfolio - Analysis - · IC's - Researchers - Federal - Agencies - International Partners - Computer Scientists Scientific Data Council External Advisory Board Programmatic Theme Edition Innovation Collaboration Deliverable Scientific Data Council **External Advisory Board** ### Programmatic Theme ## The Commons (Vivien Bonnazi & George Komatsoulis (NCBI)) - Public/private partnership - Work with IC's, NCBI and CIT to identify and run pilots – cloud, HPC centers - Port DbGAP to the cloud - ? Experiment with new funding strategies - Evaluate ### Sustainability and Sharing: The Commons Commons == Extramural NCBI == Research Object Sandbox == Collaborative Environment Data The Why: Data Sharing Plans The How: The End Game: Scientific Discovery Knowledge **Usability** Quality Security/ Privacy Metrics/ Standards Sustainable Storage The Long Tail Core Facilities/HS Centers NIH Clinical /Patient Cloud, Research Objects, Business Models ### What Does the Commons Enable? - Dropbox like storage - The opportunity to apply quality metrics - Bring compute to the data - A place to collaborate - A place to discover #### **One Possible Commons Business Model** ### Pilots Around A Virtuous Cycle Expect a Funding Call Scientific Data Council **External Advisory Board** Hires made #### Programmatic Theme Sustainability* Deliverable Commons Example Features - Cloud Data & Compute - Search - Security - Reproducibility Standards App Store Education* Training Center Coordinate Hands-on **Syllabus** MOOCs Innovation* Process Collaboration BD2K - Community - Centers - **Training Grants** - Catalogs - Standards - Analysis Modified Review Data Resource Support - Metrics - Best - Practices - Evaluation - Portfolio Analysis Communication - IC's - Researchers - Federal - Agencies - International **Partners** - Computer Scientists NIH ### Training (Michelle Dunn) ### Training Goals: - Develop a sufficient cadre of researchers skilled in the science of Big Data - Elevate general competencies in data usage and analysis across the biomedical research workforce - Combat the Google bus #### How: - Traditional training grants - Work with IC's on a needs assessment - Standards for course descriptions with EU - Work with institutions on raising awareness - Virtual/physical training center(s)? Scientific Data Council **External Advisory Board** Hires made ### Programmatic Theme Sustainability* Education* Process Collaboration Deliverable Commons Training Center BD2K Community Training Grants Innovation* - Modified Review - Communication - Example Features - Cloud Data & Compute - Search - Security - Reproducibility - Standards - App Store - Coordinate - Hands-on - **Syllabus** - MOOCs - Standards Catalogs Centers - Analysis - Data - Resource - Support - Metrics - Best - Practices - Evaluation - **√**Portfolio Analysis - IC's - Researchers - Federal - Agencies - International **Partners** - Computer Scientists NIH) ### BD2K Innovation FY 14 (Jennie Larkin and Mark Guyer) - Data Discovery Index Coordination Consortium (10/14) - Targeted Software Development (under review) - 11 Investigator-initiated Centers of Excellence for Big Data (10/14) - BD2K-LINCS-Perturbation Data Coordination and Integration Center (11-12/14) ### BD2K Innovation FY 15 (Jennie Larkin and Mark Guyer) - Governance model to foster the ecosystem - Workshops identified, others will be considered - Sustainability - Standards - ELSI for research use of clinical data - Private sector engagement for research use of clinical data - Using EHRs for outcomes research - Gaming community contribution to biomedical research - Software index? - Standards framework? - Other? Scientific Data Council **External Advisory Board** #### Programmatic Theme Sustainability* Education* Innovation* Process Collaboration * Hires made Deliverable Commons Training Center BD2K Modified Review Communication Example Features - Cloud Data & Compute - Search - Security - Reproducibility - Standards - App Store - Coordinate - Hands-on - Syllabus - MOOCs - Community - Centers - **Training Grants** - Catalogs - Standards - Analysis Data Resource Support - Metrics - Best - **Practices** - Evaluation - Portfolio Analysis IC's - Researchers - Federal Agencies - International **Partners** - Computer Scientists ### **Process Current Efforts** - Clinical data harmonization - Data citation - Machine readable data sharing plans - New review models, audiences etc. - Open review - Micro funding - Standing data committees to explore best practices - Crowd sourcing Scientific Data Council **External Advisory Board** #### Programmatic Theme Sustainability* Education* Innovation* **Process** Collaboration * Hires made Deliverable Commons Training Center BD2K Community Training Grants Modified Review Data Resource Support Metrics Communication - Example Features - Cloud Data & Compute - Search - Security - Reproducibility Standards - App Store - Coordinate - Hands-on - Syllabus - MOOCs Centers - Analysis - Catalogs Standards - Best - **Practices** - Evaluation - Portfolio Analysis - IC's - Researchers - Federal - Agencies - International **Partners** - Computer Scientists ### **Collaboration Current Efforts** Joint public – private partnership workshop with NOAA? 2 joint workshops with NSF + Dear Colleague letter OSTP – Open Data 2.0 HIRO's big data meeting # philip.bourne@nih.gov ## Turning Discovery Into Health